SECURITY CLASSIFICATION OF THIS PAGE | REPORT | DOCUMENTATIO | AD- | A229 | 570 | pproved
o. 0704-0188 | | | |---|--|--|---------------|--|---------------------------|--|--| | 1a REPORT SECURITY CLASSIFICATION unclassified | <u></u> | 1 | | 0,0 | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | Approved for public release; distribution is unlimited. | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Technical Report # | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | | | NIZATION | | | | | Massachuse's Inst. of Tech. | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Office of Sponsored Programs | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | | M.I.T., Room E19-702, Cambrid | dge, MA 02139 | | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | Office of Naval Research | (ii applicable) | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | | | | | | Chemistry Division, Code 111: | BES | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | | | 800 N. Quincy Arlington, VA 22217-5000 11 TITLE (Include Security Classification) | 84-K-0553 | | 051-597 | | | | | | 11 TITLE (Include Security Classification) Patterned Functionalization | of Gold and Sin | igle Crystal | Silicon vi | a Photoch | emical | | | | 12 PERSONAL AUTHOR(S) | | | | | | | | | D. Kang and M.S. Wr | | | | | 50.44 | | | | 13a. TYPE OF REPORT 13b TIME C technical FROM | | 14 DATE OF REPO | | - | ie count
38 | | | | 16 SUPPLEMENTARY NOTATION | | | | ······································ | | | | | submitted for publication/published in: Langmuir | | | | | | | | | 17 COSATI CODES 18 SUBJECT TERMS (| | | | | | | | | FIELD GROUP SUB-GROUP | photoelectr | ochemistry, | surface mo | dificatio | n | | | | | 1 | | | | | | | | Please see attached sheet DTIC ELECTE NOV 28 1990 D O O O O O O O O O O O O | | | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS I | 21 ABSTRACT SECURITY CLASSIFICATION unclassified | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Dr. Robert Nowak | 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL 202-596-3945 | | | | | | | #### Abstract Treatment of a single crystal Si wafer (n- or p-type, 100 face) having a thin surface $SiO_{\mathbf{x}}$ layer with $\text{Cl}_3\text{Si-}(\acute{\eta}^5-\text{C}_5\text{H}_4^5)\,\text{Mn}\,(\text{CO})_3,\ \underline{\text{I}},\ \text{yields the Si-confined complex}$ [Si]-O-Si- $(\eta^{5}-C_{5}H_{4})$ Mn (CO) 3. Coverage of about a monolayer is typically achieved. Near-UV irradiation of the Siconfined tricarbonyl in $L = PPh_2^{(n)}$ (n-octyl) gives the surfaceconfined substitution product [Si]-O-Si- $(\hat{\eta}^5-C_5H_4)$ Mn(CO)₂L. The identities of the Si-confined complexes were determined by comparison of their IR CO stretching frequencies with those of $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, and of the corresponding high surface area SiO2-confined species, $[SiC_2]-O-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_2L$ (L = CO, PPh₂(n-octyl)). Treatment of a Au-coated Si wafer with $HS(CH_2)_{11}$ - $(\eta^5$ - $C_5H_4)Mn(CO)_3$, II, yields about a monolayer of the Auconfined complex [Au]-S(CH₂) $_{11}$ -(η^5 -C₅H₄)Mn(CO)₃. Near-UV irradiation of the Au-confined tricarbonyl in the presence of $L = PPh_2(n-octyl)$ yields the surface-confined substitution product [Au]-S(CH₂)₁₁- $(\eta^5-C_5H_4)Mn(CO)_2L$. photochemistries of surface-confined I and II differ from the photochemistries of the corresponding solution species. No surface-confined disubstituted species [Si]-O-Si- $(\eta^5 C_5H_4$) Mn (CO) L_2 or [Au] -S (CH₂)₁₁ - (η^5 - C_5H_4) Mn (CO) L_2 are formed, although $(\eta^5-C_5H_4R)Mn(CO)L_2$, $R = -Si(CH_3)_3$ or $-(CH_2)_{11}SH$, form readily upon irradiation of $(\eta^5-C_5H_4)Mn(CO)_2L$ in solutions containing PPh2(n-octyl). In addition, even the formation of monosubstitution products is more difficult on a surface than in solution. The difficulty is manifested by the need for high entering ligand concentrations and the inability to achieve significant chemical yields of [Si]-O- $Si-(\eta^5-C_5H_4)Mn(CO)_2L$ or $[Au]-S(CH_2)_{11}-(\eta^5-C_5H_4)Mn(CO)_2L$ with a wide range of L. This and the absence of multiple substitution products is rationalized by invoking interaction of the surface-confined molecule with the surface. Patterning of the surface of a Si wafer modified with I or of Au modified with II is readily accomplished, since photosubstitution occurs only on irradiated portions of the surface. | | | | ∽ -j | | |----------------------------|-------------|--------|-------------|----------| | Accesio | n For | | | | | NTIS
DTIC | | □
Ø | | | | Ullaanio | outiced. | ā | | | | Justific | atiori | | | | | By | itio:/ | | | _ | | А | Jaliability | Codes | | | | Dist Avair a 31 or Special | | | (| No state | | A-1 | | | | | ## Office of Naval Research Contract N00014-84-K-0553 Task No. 051-597 Technical Report #42 Patterned Functionalization of Gold and Single Crystal Silicon via Photochemical Reaction of Surface-Confined Derivatives of $(\eta^5\text{-}C_5H_5)MN(CO)_3$ by Doris Kang and Mark S. Wrighton Prepared for Publication in Langmuir Massachusetts Institute of Technology Department of Chemistry Cambridge, MA 02139 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited [Prepared for publication as an Article in Langmuir] Patterned Functionalization of Gold and Single Crystal Silicon via Photochemical Reaction of Surface-Confined Derivatives of $(\eta^5-C_5H_5)Mn$ (CO) $_3$ Doris Kang and Mark S. Wrighton* Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 ^{*}Address correspondence to this author. #### Abstract Treatment of a single crystal Si wafer (n- or p-type, 100 face) having a thin surface SiO_x layer with $\text{Cl}_3\text{Si-}(\eta^5-\text{C}_5\text{H}_4)\,\text{Mn}\,(\text{CO})_3$, I, yields the Si-confined complex [Si]-O-Si- $(\eta^5-C_5H_4)$ Mn(CO)₃. Coverage of about a monolayer is typically achieved. Near-UV irradiation of the Siconfined tricarbonyl in $L = PPh_2(n-octyl)$ gives the surfaceconfined substitution product $[Si]-O-Si-(\eta^5-C_5H_4)Mn(CO)_2L$. The identities of the Si-confined complexes were determined by comparison of their IR CO stretching frequencies with those of $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, and of the corresponding high surface area SiO2-confined species, $[SiO_2] - O - Si(CH_3)_2 - (\eta^5 - C_5H_4) Mn(CO)_2L (L = CO, PPh_2(n-octyl)).$ Treatment of a Au-coated Si wafer with $HS(CH_2)_{11} - (\eta^5 C_5H_4)\,Mn\,(CO)_3$, II, yields about a monolayer of the Auconfined complex [Au]-S(CH₂)₁₁-(η^5 -C₅H₄)Mn(CO)₃. Near-UV irradiation of the Au-confined tricarbonyl in the presence of $L = PPh_2(n\text{-octyl})$ yields the surface-confined substitution product [Au]-S(CH₂)₁₁- $(\eta^5$ -C₅H₄)Mn(CO)₂L. photochemistries of surface-confined I and II differ from the photochemistries of the corresponding solution species. No surface-confined disubstituted species [Si]-0-Si- $(\eta^5 C_5H_4$) Mn (CO) L_2 or [Au] -S (CH₂)₁₁ - (η^5 - C_5H_4) Mn (CO) L_2 are formed, although $(\eta^5-C_5H_4R)Mn(CO)L_2$, $R = -Si(CH_3)_3$ or $-(CH_2)_{11}SH$, form readily upon irradiation of $(\eta^5-C_5H_4)Mn(CO)_2L$ in solutions containing PPh2(n-octyl). In addition, even the formation of monosubstitution products is more difficult on a surface than in solution. The difficulty is manifested by the need for high entering ligand concentrations and the inability to achieve significant chemical yields of [Si]-O-Si- $(\eta^5-C_5H_4)$ Mn (CO) $_2$ L or [Au]-S(CH $_2$) $_{11}$ - $(\eta^5-C_5H_4)$ Mn (CO) $_2$ L with a wide range of L. This and the absence of multiple substitution products is rationalized by invoking interaction of the surface-confined molecule with the surface. Patterning of the surface of a Si wafer modified with \underline{I} or of Au modified with \underline{II} is readily accomplished, since photosubstitution occurs only on irradiated portions of the surface. ### Introduction We wish to report photochemical patterning of the SiO_{x} surface of single crystal Si (100 face) modified with $\mathrm{Cl}_3\mathrm{Si-}(\eta^5-\mathrm{C}_5\mathrm{H}_4)\,\mathrm{Mn}\,(\mathrm{CO})_3$, $\underline{\mathrm{I}}$, and of Au surfaces modified with $\mathrm{HS}\,(\mathrm{CH}_2)_{11}-(\eta^5-\mathrm{C}_5\mathrm{H}_4)\,\mathrm{Mn}\,(\mathrm{CO})_3$, $\underline{\mathrm{II}}$, by selective photosubstitution of $\mathrm{L}=\mathrm{PPh}_2(n\text{-octyl})$ for CO. This process is shown in Scheme I. Si surface, $R = O-\Si$ Au surface, $R = -S(CH_2)_{11}$ - Scheme I. Photochemical functionalization of the surface of single crystal Si modified with I or Au modified with II. Photoinduced ligand substitution processes have been observed for several metal carbonyl complexes covalently bound or adsorbed to solid supports, such as SiO₂ powders; porous Vycor glass; chloromethylated polystyrene; single crystal Rh, Al₂O₃, Ag, and Si. 5 For a variety of mononuclear metal carbonyls CO loss occurs as the primary photoprocess, and the extruded ligand can be replaced by another 2e donor, L. Our aim is to demonstrate that a flat surface modified with an appropriate metal carbonyl can be photochemically patterned with respect to the functional group present in the incoming ligand, L. \underline{I} and \underline{II} were considered ideal for the preparation of surfaces to be photochemically patterned because $(\eta^5-C_5H_5)\,\mathrm{Mn}\,(\mathrm{CO})_3$ is reported to be especially inert towards thermal CO substitution⁶ but undergoes efficient photoinduced CO substitution reactions with a wide variety of incoming ligands.⁷ It has been shown that ${\rm Cl_3SiR}$ reagents yield about one monolayer of the functional group R attached to a ${\rm Si/SiO_x}$ surface. 8 The formation of monolayer films by adsorption of organic thiols onto Au is also a well-documented process. 9 ## Experimental Section **Materials.** Tetrahydrofuran (THF), hexane, and toluene were freshly distilled from CaH_2 under N_2 . CH_2Cl_2 was distilled from P_2O_5 under Ar. Methylcyclohexane (J.T. Baker, Photrex) was used as received. MeOH was distilled from $Mg(OCH_3)_2$ under Ar. Pyridine was distilled from KOH under Ar. $(CH_3)_2SiCl_2$ (Silar) and $SiCl_4$ (Alfa) were distilled from quinoline and stored over Mg turnings. Et_3SiH (Petrarch), CF_3CO_2H (Aldrich) and $SOCl_2$ (Fluka) were used as received. $(\eta^5-C_5H_5)\,\text{Mn}\,(\text{CO})_3$ (Strem or Aldrich), 11-bromoundecanoic acid (Aldrich), AlCl $_3$ (Mallinkrodt), and NaSH \cdot xH $_2$ O (Aldrich) were used as received. $(CH_3)_3Si-(\eta^5-C_5H_4)Mn$ $(CO)_3$ was synthesized according to a literature procedure. PPh₂ (n-octyl) was prepared according to a slightly modified literature procedure. 11 Silica gel for column chromatography was EM Science Kieselgel 60, 230-400 mesh. High surface area SiO_2 (400 m²/g, Alfa) was dried for 48h at 200 °C under 5 x 10^{-3} Torr vacuum. Substrates for the adsorption of thiols were single crystal Si wafers (Monsanto, 100 face, n-type) cut into ~2 cm² pieces and coated with ~100 Å of Au by sputtering. The Au-coated wafer pieces were stored in Fluoroware trays before use. All manipulations of air sensitive compounds were carried out on a conventional Schlenk line under Ar or in a Vacuum Atmospheres dry box under Ar. $(CH_3)_3 Si-(\eta^5-C_5H_4)Mn(CO)_2 PPh_2(n-octyl)$. An alkane solution containing ~20 mM $(CH_3)_3 Si-(\eta^5-C_5H_4)Mn(CO)_3$ and excess $L=PPh_2(n-octyl)$ was irradiated at 25 °C with two blacklight bulbs (output at ~355 nm) until significant conversion of the tricarbonyl to the dicarbonyl phosphine was achieved, as determined by IR. The disubstituted product forms rapidly once the dicarbonyl phosphine is present in solution so care was taken to stop the irradiation prior to extensive formation of secondary photoproducts. The reaction mixture was chromatographed on silica gel with hexane as the eluant. $(CH_3)_3 Si-(\eta^5-C_5H_4)Mn(CO)_3$ eluted first, followed by $(CH_3)_3 Si-(\eta^5-C_5H_4)Mn(CO)_2 L$. The rest of the reaction mixture did not elute with hexane. CH₃OSi (CH₃)₂-(η^5 -C₅H₄)Mn (CO)₃. To a solution of 1 g (η^5 -C₅H₅)Mn (CO)₃ in 60 ml THF at -42 °C was added 4.1 ml of n-BuLi (Alfa, 2.4 M). After 1 h of stirring, the solution now containing Li (η^5 -C₅H₄)Mn (CO)₃ was added to 3 ml of (CH₃)₂SiCl₂ at -42 °C via cannula. The reaction mixture was stirred for 15 min at -42 °C and then slowly warmed to room temperature. Pyridine (2.5 ml) and MeOH (5 ml) were added via syringe to the solution which was stirred for an additional hour. Following removal of solvent, the product was extracted with hexane and purified by vacuum distillation: b.p._{0.005}70°C; ¹H NMR (250 MHz, CDCl₃) δ 4.89(s, 2H), 4.84(s, 2H), 3.45(s, 3H), 0.32(s, 6H); IR (hexane) ν CO: 2026, 1946 cm⁻¹. [SiO₂]-O-Si(CH₃)₂-(η^5 -C₅H₄)Mn(CO)₃. Dry, high surface area SiO₂ was stirred in a dry hexane solution containing excess CH₃OSi(CH₃)₂-(η^5 -C₅H₄)Mn(CO)₃ for 24 h. The concentration of the metal carbonyl in solution was ~0.05 M. Following derivatization, the solid was collected in a fritted glass filter and washed liberally with hexane. Elemental analysis for C and Mn (Galbraith Laboratories) established the coverage of the metal carbonyl to be ~4 x 10^{-11} mol/cm², assuming a surface area of 400 m²/g. ${\rm Cl}_3{ m Si}$ - $(\eta^5-{\rm C}_5{ m H}_4)\,{ m Mn}\,({ m CO})_3$, ${ m \underline{I}}$. A solution of Li $(\eta^5-{ m C}_5{ m H}_4)\,{ m Mn}\,({ m CO})_3$ in THF was prepared in the manner described above and added to 4 ml neat SiCl $_4$ at -42°C via cannula. The product was isolated as described for CH $_3{ m OSi}\,({ m CH}_3)_2-(\eta^5-{ m C}_5{ m H}_4)\,{ m Mn}\,({ m CO})_3\colon { m b.p.}_{0.005}{ m 90°C}; { m ^1H}\,{ m NMR}\,(250\,{ m MHz},\,{ m CDCl}_3)\,\,\delta\,\,5.17\,({ m s},\,\,2{ m H})\,,\,\,4.94\,({ m s},\,\,2{ m H})\,;\,\,{ m IR}\,\,({ m hexane})\,\,{ m v}_{{ m CO}}\colon 2036,\,\,1960\,\,{ m cm}^{-1}$. The mass spectrum shows a parent ion region characteristic of a molecule having three Cl atoms, but the molecule is too hydrolytically unstable to obtain a good elemental analysis. [Si]-O-Si $(\eta^5-C_5H_4)$ Mn (CO) $_3$. A single crystal Si wafer (Monsanto, 100 face, n- or p-type) was cut into rectangular pieces ~1 x 2 cm and pretreated by etching with HF, followed by immersion in 10 M NaOH for 60 s. The Si wafer pieces were then washed with distilled H_2O and dried in a 125 °C oven. Attachment of the metal carbonyl was accomplished by treatment of the Si with a 0.03 M solution of $Cl_3Si-(\eta^5-$ $C_5H_4)\,\mathrm{Mn}\,(\mathrm{CO})_3$ in dry toluene for 48 h. The derivatized Si was washed with THF and allowed to dry in air. $HS(CH_2)_{11}-(\eta^5-C_5H_4)Mn(CO)_3$, II. A solution containing 13 g 11-bromo-undecanoic acid and 5.2 ml SOCl₂ in dry toluene was refluxed for 24 h under Ar. The solvent and excess SOCl2 were removed under reduced pressure, and the acid chloride residue was dissolved along with 10 g (η^5 - $C_5H_5)Mn(CO)_3$ in 120 ml dry CH_2Cl_2 . After the solution was cooled to 0 °C, 8 g AlCl₃ was slowly added. The mixture was stirred at room temperature for 4 h and then hydrolyzed at 0 $^{\circ}\text{C}$ by slow addition of H_2O . The organic layer was separated and dried over MgSO₄. The residue obtained upon evaporation of the solvent was chromatographed on silica gel with 2:1 hexane/CH2Cl2 to give purified 11-bromoundecanoylcyclopentadienylmanganese tricarbonyl as a yelloworange oil. ¹H NMR (250 MHz, CDCl₃): δ 5.40(t, 2H), 4.82(t, 2H), 3.47(t, 2H), 2.56(t, 2H), 1.82(m, 2H), 1.65(m, 2H)2H), 1.15-1.5(m, 12H); IR (MCH) v_{CO} : 2032, 1959, 1949, 1693 cm⁻¹; mass spectrum: m/e (relative intensity), 452 (3), 450 (4), 368 (51), 366(32), 286 (100), 228 (35), 226 (45), 162 (10), 134 (17), 120 (17), 93(15), 83(22), 69 (36), 55(41), 41 (33). To a solution of 14 g 11-bromo-undecanoylcyclopentadienylmanganese tricarbonyl dissolved in 25 ml CF_3CO_2H were added 11 ml Et_3SiH . The reaction mixture was stirred for 2 days under Ar and then diluted with H_2O and Et_2O . The organic layer was collected and washed with aqueous NaHCO₃ and H₂O. The residue obtained upon evaporation of solvent was chromatographed on silica gel with hexane to give purified 11-bromoundecylcyclopentadienylmanganese tricarbonyl, a yellow oil. ^{1}H NMR (250 MHz, CDCl₃): δ 4.60 (m, 4H), 3.47 (t, 2H), 2.22 (t, 2H), 1.82 (m, 2H), 1.15-1.53 (m, 16H); IR (hexane) v_{CO} : 2024, 1942 cm⁻¹; mass spectrum: m/e (relative intensity), 438 (4), 436 (4), 354 (20), 352 (14), 272 (100), 214 (40), 212 (51), 134 (34), 91 (13), 69 (23), 55 (50), 43 (49). A solution of 1.1g 11-bromoundecylcyclopentadienyl manganese tricarbonyl in 25 ml absolute ethanol was added dropwise to a solution of 0.31 g NaSH·xH₂O in 30 ml EtOH. The reaction mixture was stirred overnight. Solvent was evaporated, and the residue was dissolved in CH2Cl2 and filtered through a pad of silica gel. Evaporation of solvent from the filtrate gave crude product which was chromatographed on silica gel with 4:1 hexane:CH2Cl2 to give pure II. ¹H NMR (250 MHz, CDCl₃): δ 4.60 (m, 4H), 2.50 (q, 2H), 2.22(t, 2H), 1.15-1.6(m, 18H); IR (hexane) v_{CO} : 2022, 1940 cm⁻¹; mass spectrum: m/e (relative intensity), 390 (3), 306 (100), 272 (58), 201 (11), 188 (7), 174 (11), 134 (28), 105 (9), 97 (14), 79 (15), 69 (20), 55 (34), 43 (28). Anal. (Galbraith Laboratories) Calcd. for C19H27MnO3S: C, 58.44; H, 6.98; Mn, 14.07; S, 8.21. Found: C, 59.00; H, 6.85; Mn, 14.00; S, 7.56. [Au]-S(CH₂)₁₁-(η^5 -C₅H₄)Mn(CO)₃. Functionalization of Au coated Si wafer pieces was carried out by immersing the substrate in a 1 mM solution of <u>II</u> in hexane under Ar overnight. The derivatized pieces were rinsed with hexane upon removal from solution and characterized immediately by FT-IR. Instrumentation. UV-vis absorption spectra were recorded on a Cary 17 UV-vis-nir spectrophotometer or on a HP 8451A diode array spectrometer. IR spectra were recorded on either a Nicolet 60SX or upgraded 7199 FT-IR. ¹H NMR spectra were recorded on a Bruker AC250 or WM250 Fourier transform spectrometer. Mass spectra were recorded on a Finnigan Mat system 8200. IR spectra of solution species were recorded in alkane solutions in a cell with NaCl windows. IR spectra of high surface area SiO_2 -confined materials were recorded as Nujol mulls between CaF_2 plates. IR spectra of Si wafer or Auconfined species were recorded as simple transmission spectra in air with 512 scans at 2 cm⁻¹ resolution and at a gain of 4. Interferograms of the Si or Au-confined species were corrected prior to transforming in order to reduce interference patterns in the final spectra. Irradiations. Photolysis experiments involving solution or high surface area SiO_2 -confined species employed a Bausch and Lomb SP200 high-pressure Hg lamp equipped with a 10 cm H_2O filter with quartz windows. Photoreactions of Si wafer or Au-confined species were carried out with two Sylvania blacklight bulbs with maximum output at ~355 nm. Quantum yields were measured in a merry-go-round equipped with a 550 W Hanovia medium-pressure Hg lamp filtered to isolate the 366 nm Hg emission. Samples to be irradiated for quantum yield determinations were 6 mM in metal carbonyl and 60 mM in PPh₂ (n-octyl) in methylcyclohexane. The samples were freeze-pump-thaw degassed in three cycles in 3.0 mL aliquots in ampules prepared from 13 x 100 mm Pyrex test tubes and were hermetically sealed. Ferrioxalate actinometry was used to determine light intensity, typically 1 x 10^{-7} einstein/min. Quantitative analyses were made by monitoring IR spectral changes. ## Results and Discussion Near-UV irradiation of a deoxygenated n-hexane solution containing 5 mM (CH₃)₃Si-(η^5 -C₅H₄)Mn(CO)₃ and 50 mM L = PPh₂(n-octyl) at 25 °C results in the disappearance of IR bands at 2029 and 1947 cm⁻¹ associated with (CH₃)₃Si-(η^5 -C₅H₄)Mn(CO)₃, Figure 1a. Bands at 1938 and 1877 cm⁻¹ assigned to the photosubstitution product (CH₃)₃Si-(η^5 -C₅H₄)Mn(CO)₂L, equation (1), appear immediately upon irradiation of the sample. A band at 1837 cm⁻¹ appears upon further irradiation and is assigned to (CH₃)₃Si-(η^5 -C₅H₄)Mn(CO)₂L formed by substitution of CO by L in (CH₃)₃Si-(η^5 -C₅H₄)Mn(CO)₂L, equation (2). Figure 1b illustrates the $$(\eta^5 - C_5 H_4 R) Mn (CO)_3 \xrightarrow{hv} (\eta^5 - C_5 H_4 R) Mn (CO)_2 L + CO (1)$$ $$(\eta^5 - C_5 H_4 R) Mn (CO)_2 L \xrightarrow{hv} (\eta^5 - C_5 H_4 R) Mn (CO)_2 L_2 + CO$$ (2) $R = -Si (CH_3)_3$ formation of $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)L_2$, 1837 cm⁻¹, upon irradiation of an n-hexane solution containing 6 mM of pure $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, 1938, 1877 cm⁻¹, and 60 mM $PPh_2(n\text{-octyl})$. The initial quantum yields at 366 nm for the processes represented in equations (1) and (2) are 0.63 ± 0.06 and 0.25 ± 0.03 , respectively. Thus, $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_3$ shows unexceptional photochemical behavior and yields photoproducts analogous to those formed upon irradiation of $(\eta^5-C_5H_4)Mn(CO)_3$ in the presence of phosphines. UV-vis and IR spectral features for relevant species are given in Table I. Figure 2a shows the IR absorption spectrum for $[SiO_2]$ -O-Si(CH₃)₂-(η^5 -C₅H₄)Mn(CO)₃ suspended in a Nujol mull containing $\sim 1.5 \text{ M L} = \text{PPh}_2(n\text{-octyl})$. From elemental analysis, the coverage of the metal carbonyl is well below monolayer. Figure 2b shows IR spectral changes accompanying the near-UV irradiation of this mixture. Bands at 2023 and 1946 $\,\mathrm{cm}^{-1}$ decline. The band at 2023 $\,\mathrm{cm}^{-1}$ is associated with $[SiO_2]$ -O-Si(CH₃)₂-(η^5 -C₅H₄)Mn(CO)₃, and the band at 1946 cm⁻¹ is a result of the disappearance of the 1938 cm⁻¹ band of $[SiO_2]-O-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_3$ and the growth of the higher energy band of $[SiO_2]-O-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_2L$. The actual position of the higher energy IR band of the photosubstitution product is $\sim 1931~\rm cm^{-1}$ and was obtained from an absorption spectrum recorded after nearly all of $[SiO_2] - O - Si(CH_3)_2 - (\eta^5 - C_5H_4) Mn(CO)_3$ was converted to $[SiO_2] - O - C_5H_4$ $Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_2L$. A band at 1861 cm⁻¹ assigned to $[SiO_2]$ -O-Si(CH₃)₂- $(\eta^5$ -C₅H₄)Mn(CO)₂L also appears. Apparently, $[SiO_2]$ -O-Si(CH₃)₂- $(\eta^5$ -C₅H₄)Mn(CO)L₂ does not form. The IR band positions of the surface-confined materials agree fairly well with those of the related solution species, but the bands of the surface-confined species are much broader and slightly red shifted. Irradiation of $[Si]-O-Si-(\eta^5-C_5H_4)\,Mn\,(CO)_3$ in air results solely in the decline of IR bands at 2025 and 1939 cm⁻¹ associated with the Si-confined \underline{I} , Figure 3a. If the extinction coefficients of the solution complexes, Table I, and of the corresponding Si-confined complexes are assumed to be the same, the coverage of the metal carbonyl can be determined from the magnitude of the negative peaks in the difference spectrum corresponding to complete photodecomposition of the surface-confined complex. Coverage of the tricarbonyl appears to be about $2.3 \times 10^{-10} \, \text{mol/cm}^2$, or roughly one monolayer. Similar values are obtained if peak areas rather than maximum extinction coefficients are used to determine surface coverage. The coverage of redox active ferrocene by treatment of (100) Si with the derivatizing reagent (1,1'-ferrocenediyl) dimethylsilane has been shown to be $\sim 2 \times 10^{-10} \, \text{mol/cm}^2.^{14}$ Irradiation of [Si]-O-Si- $(\eta^5-C_5H_4)\,\mathrm{Mn}\,(\mathrm{CO})_3$ in neat, freshly distilled, deoxygenated L = PPh2(n-octyl) results in the disappearance of IR bands at 2025 and 1939 cm⁻¹ associated with Si-confined <u>I</u> and the appearance of bands at 1939 and 1867 cm⁻¹ assigned to [Si]-O-Si- $(\eta^5-C_5H_4)\,\mathrm{Mn}\,(\mathrm{CO})_2\mathrm{L}$, Figure 3b. The product band positions agree well with those of the analogous high surface area SiO2-confined species. From the relative extinction coefficients of the solution tricarbonyl and dicarbonyl phosphine complexes, it appears that [Si]-O-Si- $(\eta^5-C_5H_4)\,\mathrm{Mn}\,(\mathrm{CO})_2\mathrm{L}$ is generated in about 75 percent yield from [Si]-O-Si- $(\eta^5-C_5H_4)\,\mathrm{Mn}\,(\mathrm{CO})_3$. For $[Si]-O-Si-(\eta^5-C_5H_4)\,Mn\,(CO)_3$, very high phosphine concentrations (3.3 M for neat $PPh_2\,(n\text{-octyl})$) are required for efficient photosubstitution. For metal carbonyls in solution, entering ligand concentrations of <0.01 are often adequate to efficiently trap coordinatively unsaturated intermediates formed by CO loss from the parent molecule. For example, near-UV irradiation of $(\eta^5\text{-}C_5H_5)\,\text{Mn}\,(\text{CO})_3$ in hexane containing 0.01 M PPh2(n-octyl) gives efficient formation of substitution products. An additional observation is that no surface-confined bisphosphine adduct $[\text{Si}]\text{-}O\text{-}\text{Si}\text{-}(\eta^5\text{-}C_5H_4)\,\text{Mn}\,(\text{CO})\,L_2$ is formed. Because the surface is close to the Mn center, formation of the bisphosphine adduct may be sterically disfavored. The need for high entering group concentrations may result from the presence of surface silanol groups capable of competing with the phosphine for reaction with the Mn center. It was expected that $[Au]-S(CH_2)_{11}-(\eta^5-C_5H_4)\,Mn\,(CO)_3$ would have its metal center further removed from the surface and behave more like a species in solution. Irradiation of a deoxygenated methylcyclohexane solution 1 mM in \underline{II} and 0.05 M in L = $PPh_2\,(n\text{-octyl})$ at 25 °C results in the disappearance of \underline{II} , indicated by the decline in its IR bands at 2022 and 1940 cm⁻¹ and the immediate growth of bands at 1931 and 1871 cm⁻¹ assigned to $HS\,(CH_2)_{11}-(\eta^5-C_5H_4)\,Mn\,(CO)_2L$, Figure 4. Further irradiation results in the growth of a band at 1827 cm⁻¹ assigned to $HS\,(CH_2)_{11}-(\eta^5-C_5H_4)\,Mn\,(CO)\,L_2$ apparently formed from the dicarbonyl phosphine. Hence, the solution photochemistry of \underline{II} parallels that of $(CH_3)_3Si-(\eta^5-C_5H_4)\,Mn\,(CO)_3$. The IR spectrum of [Au]-S(CH₂)₁₁- $(\eta^5$ -C₅H₄)Mn(CO)₃ is shown in Figure 5a. Coverage of II is approximately monolayer, as determined in the same manner as the coverage of metal carbonyl on Si surfaces treated with \underline{I} . Irradiation of $[Au]-S(CH_2)_{11}-(\eta^5-C_5H_4)\,Mn\,(CO)_3$ in 0.1 M $\underline{I}=PPh_2\,(n\text{-octyl})$ in dry hexane under Ar results in the decline of IR bands at 2015 and 1925 cm⁻¹ associated with Auconfined \underline{II} and the growth of bands at 1922 and 1852 cm⁻¹ assigned to $[Au]-S(CH_2)_{11}-(\eta^5-C_5H_4)\,Mn\,(CO)_2L$, Figure 5a. Eventually, after extensive irradiation the monosubstitution product is photodegraded. Photosubstitution reactions of [Au]-S(CH₂)₁₁-(η^5 - $C_5H_4)Mn(CO)_3$, were successfully carried out with L = PPh₂(noctyl) concentrations of 0.05 M-0.1 M. Yet, no [Au]- $S(CH_2)_{11} - (\eta^5 - C_5H_4)Mn(CO)L_2$ is detected. Close packing of the metal carbonyl head groups and of the hydrocarbon chains could render the formation of the disubstitution product sterically unfavorable. Also, if close packing does exist, the metal carbonyl head group of [Au]-S(CH₂)₁₁-(η^5 - $C_5H_4)\,Mn\,(CO)_2L$ could behave in the monolayer as it would in a solid matrix. $(\eta^5-C_5H_5)Mn(CO)_2PPh_3$ irradiated in methylcyclohexane, 3-methyl pentane, or 2-methyl THF matrices at 110K fails to undergo ligand loss (CO or PPh3), as no IR spectral changes can be observed. In contrast, irradiation of $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_3$ in a methylcyclohexane matrix induces CO loss to give the 16especies $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2$, analogous to results for related complexes. 15 These low temperature matrix experiments suggest that dissociative CO loss from the the monosubstituted species is less efficient for the molecule in a rigid matrix than in a fluid solution. The surface-confined monosubstituted species may behave as if it were in a rigid matrix. Photochemical patterning of the Si and Au surfaces was accomplished by immersing ~16 mm x 32 mm pieces of Si derivatized with \underline{I} and Au derivatized with \underline{II} in the appropriate phosphine solutions and irradiating only one half of the surface. By IR the dicarbonyl phosphine formed only on the irradiated half, while the tricarbonyl remained on the unirradiated portion. ### Conclusion Monolayers of derivatives of $(\eta^5-C_5H_5)Mn(CO)_3$ I and II have been formed by self-assembly on the surfaces of single crystal Si and Au, respectively. The surface-confined species are readily characterized by transmission FT-IR spectroscopy. Surface-confined <u>I</u> and <u>II</u> are photosensitive with respect to CO loss; however, CO replacement by bulky ligands is limited to a single substitution, whereas multiple substitutions occur for the molecules in solution. Steric constraints created by the Si surface or the monolayer may be responsible for the limited uptake of the entering ligand. Si surfaces modified with \underline{I} and \underline{Au} surfaces modified with \underline{II} can be patterned with respect to their photoproducts with \underline{PPh}_2 (n-octyl). We hope to use this technique to tailor microfabricated structures with different functional groups. Work in progress is now directed toward photochemically patterning an array of \underline{Au} microwires derivatized with \underline{II} . Acknowledgment. We thank the Office of Naval Research and the National Science Foundation for partial support of this research. ### References - (a) Kinney, J.B.; Staley, R.H.; Reichel, C.L.; Wrighton, M.S. J. Am. Chem. Soc. 1981, 103, 4273. (b) Reichel, C.L.; Wrighton M.S. J. Am. Chem. Soc. 1981, 103, 7180. (c) Liu, D.K.; Wrighton, M.S. J. Am. Chem. Soc. 1982, 104, 898. (d) Liu, D.K.; Wrighton, M.S.; McKay, D.R.; Maciel, G.E. Inorg. Chem. 1984, 23, 212. (e) Klein, B.; Kazlauskas, R.J.; Wrighton, M.S. Organometallics 1982, 1, 1338. (f) Bentsen, J.G.; Wrighton, M.S. Inorg. Chem. 1984, 23, 512. (g) Trusheim, M.R.; Jackson, R.L. J. Phys. Chem. 1983, 87, 1910. (h) Jackson, R.L.; Trusheim, M.R. J. Am. Chem. Soc. 1982, 104, 6590. (i) Wild, F.R.W.P.; Gubitosa, G.; Brintzinger, H.H. J. Organomet. Chem. 1978, 148, 73. 2. (a) Simon, R.; Gafney, H.D.; Morse, D.L. Inorg. Chem. 1983, 22, 573. (b) Simon, R.C.; Gafney, H.D.; Morse, D.L. Inorg. Chem. 1985, 24, 2565. (c) Darsillo, M.S.; Gafney, H.D.; Paquette, M.S. Inorg. Chem. 1988, 27, 2815. (d) darsillo, M.S.; Gafney, H.D.; Paquette, M.S. J. Am. Chem. Soc. 1987, 109, 3275. (e) Dieter, T; Gafney, H.D. Inorg. Chem. 1988, 27, 1730. - Germer, T.A.; Ho, W. J. Vac. Sci. Technol. A 1989, 7, 1878. - 4. Celii, F.G.; Whitmore, P.M.; Janda, K.C. J. Phys. Chem. 1988, 92, 1604. - 5. (a) Creighton, J.R. J. Appl. Phys. 1986, 59, 410. (b) Gluck, N.S.; Ying, Z.; Bartosch, C.E.; Ho, W. J. Chem. Phys. - 1987, 86, 4957. (c) Swanson, J.R.; Friend, C.M.; Chabal Y.J. J. Chem. Phys. 1987, 87, 5028. - 6. Calderazzo, F; Ercoli, R.; Natta, G. in "Organic Synthesis via Metal Carbonyls"; Wender, I.; Pino, P., Eds.; Interscience: New York, 1968; Vol. 1, p. 139. - 7. (a) Geoffroy, G.L.; Wrighton, M.S. "Organometallic Photochemistry"; Academic Press: New York, 1979; p. 131. (b) Wrighton, M. Chem. Rev. 1974, 4, 401. (c) Cox, A. Photochemistry 1983, 14, 158. - 8. (a) Wasserman, S.R.; Whitesides, G.M.; Tidswell, I.M.; Ocko, B.M.; Pershan, P.S.; Axe, J.D. J. Am. Chem. Soc. 1989, 111, 5852. (b) Wasserman, S.R.; Tao, Y.-T.; Whitesides, G.M.; Langmuir 1989, 5, 1074. (c) Tillman, N.; Ulman, A.; Schildkraut, J.S.; Penner, T. J. Am. Chem. Soc. 1988, 110, 6136. (d) Maoz, R.; Sagiv, J. J. Colloid Interface Sci. 1984, 100, 465. (e) Gun, J.; Sagiv, J. J. Colloid Interface Sci. 1986, 112, 457. - 9. (a) Porter, M.D.; Bright T.B.; Allara, D.L.; Chidsey, C.E.D. J. Am. Chem. Soc. 1987, 109, 3559. (b) Bain, C.D.; Troughton, E.B.; Tao Y.-T.; Evall, J.; Whitesides, G.M. J. Am. Chem. Soc., 1989, 111, 321. (c) Bain, C.D.; Whitesides, G.M. J. Am. Chem. Soc. 1988, 110, 5897. (d) Bain, C.D.; Whitesides, G.M. J. Am. Chem. Soc. 1989, 111, 7155. (e) Bain, C.D.; Whitesides, G.M. J. Am. Chem. Soc. 1988, 110, 5897. (f) Bain, C.D.; Whitesides, G.M. J. Am. Chem. Soc. 1988, 110, 3665. (g) Bain, C.D.; Whitesides, G.M. Science (Washington, DC), 1988, 240, 62. (h) Bain, C.D.; Whitesides, - G.M. J. Am. Chem. Soc. 1989, 111, 7164. (i) Bain, C.D.; Biebuyck, H.A.; Whitesides, G.M. Langmuir, 1989, 5, 723. (j) Bain, C.D.; Whitesides, G.M.; Langmuir, 1989, 5, 1370. (k) Finklea, H.O.; Avery, S.; Lynch, M.; Furtsch, T. Langmuir, 1987, 3, 409. - 10. Lobanova, I.A.; Zdanovich, V.I.; Petrovskii, P.V.; Kolobova, N.F. J. Organomet. Chem. 1985, 292, 395. - 11. Davies, J.A.; Mierzwiak, J.G.; Syed, R. J. Coord. Chem. 1988, 17, 25. - 12. Moses, F.G.; Liu, R.S.H.; Monroe, B.M. Mol. Photochem. **1969**, 1, 245. - 13. Murov, S.L. "Handbook of Photochemistry", Marcel Dekker: New York, 1973. - 14. Fischer, A.B.; Bruce, J.A.; McKay, D.R.; Maciel, G.E.; Wrighton, M.S. Inorg. Chem. 1982, 21, 1766. - 15. (a) Hill, R.H.; Wrighton, M.S. Organometallics 1987, 6, 632. (b) Young, K.M.; Wrighton, M.S. Organometallics 1989, 8, 1063. **Table I.** Spectroscopic Data for Relevant Compounds^a Compound IR $v_{CO}(\varepsilon \text{ or rel OD})^b$ UV-VIS(ε)^C $(CH_3)_3Si - (\eta^5 - C_5H_4) Mn (CO)_3$ 2029(7100), 1947(10,500) 330 (940) $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L^d$ 1938(7200), 1877(7200) 292(1960), 355(1010) $(CH_3)_3Si - (\eta^5 - C_5H_4) Mn (CO) L_2$ 1837 $HS(CH_2)_{11} = (\eta^5 - C_5H_4) Mn(CO)_3$ 2022(1.0), 1940(1.4) $HS(CH_2)_{11} - (\eta^5 - C_5H_4) Mn(CO)_2L$ 1931(1.3), 1871(1.0) $HS(CH_2)_{11} - (\eta^5 - C_5F_4) Mn(CO) L_2$ 1827 $CH_3OSi(CH_3)_2 - (\eta^5 - C_5H_4) Mn(CO)_3$ 2026(1.0), 1946(1.5) $[\sin 2] - 0 - \sin (CH_3)_2 - (\eta^5 - C_5H_4) \operatorname{Mn} (CO)_3$ 2023(1.0), 1938(1.0) $[SiO_2] - O - Si(CH_3)_2 - (\eta^5 - C_5H_4) Mn(CO)_2L$ 1931(1.1), 1861(1.0) $Cl_3Si = (\eta^5 - C_5H_4) Mn (CO)_3$ 2036(1.0), 1960(1.2) $[Si] - O - Si - (\eta^5 - C_5H_4) Mn (CO)_3$ 2025(1.0), 1939(1.2) $[Si]-O-Si-(\eta^5-C_5H_4) Mn (CO)_2L$ 1939(1.0), 1867(2.7) [Au] -S (CH₂)₁₁- $(\eta^5$ -C₅H₄) Mn (CO)₃ 2015(1.0), 1925(1.3) $(Au) - S(CH_2)_{11} - (\eta^5 - C_5H_4) Mn (CO)_2L$ 1922(1.0), 1852(1.0) - ^a All data were recorded at 298 K. All data for solution species were recorded in alkane solution. For high surface area SiO_2 supported species, IR spectra were recorded as Nujol mulls. Characteristic frequencies for Si wafer and Au supported species were obtained from transmission IR spectra. - ^b Band positions in cm^{-1} . Extinction coefficients are in cm^{-1} M^{-1} . - $^{\rm c}$ Band positions in nm. Extinction coefficients are in cm $^{-1}$ M $^{-1}$. - d $L = PPh_2(n-octyl)$ # Figure Captions Figure 1. (A) IR difference spectra accompanying photoreaction of $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_3$, 2029, 1947 cm⁻¹, with L = $PPh_2(n-octyl)$ in n-hexane at 25 °C to give $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, 1938, 1877 cm⁻¹, and $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, 1837 cm⁻¹. (B) IR difference spectra accompanying photoreaction of $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, 1938, 1877 cm⁻¹, with L = $PPh_2(n-octyl)$ in n-hexane at 25 °C to give $(CH_3)_3Si-(\eta^5-C_5H_4)Mn(CO)_2L$, 1837 cm⁻¹. Figure 2. (A) IR spectrum of $[SiO_2]-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_3$, 2023, 1938 cm⁻¹, in a Nujol mull at 25 °C. (B) IR spectral changes accompanying photoreaction of $[SiO_2]-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_3$ with L = PPh₂(n-octyl) at 25 °C to give $[SiO_2]-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_2L$. Bands at 2023 and 1861 cm⁻¹ are assigned to $[SiO_2]-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_3$ and $[SiO_2]-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_2L$, respectively. The band at 1946 cm⁻¹ is a result of the disappearance of starting material and the formation of $[SiO_2]-Si(CH_3)_2-(\eta^5-C_5H_4)Mn(CO)_2L$. Figure 3. (A) IR difference spectrum accompanying photodecomposition of $[Si]-O-Si-(\eta^5-C_5H_4)\,Mn\,(CO)_3$, 2025, 1939 cm⁻¹, upon irradiation in air at 25 °C (B) IR difference spectrum accompanying photoreaction of $[Si]-O-Si-(\eta^5-$ C_5H_4) Mn(CO)₃ at 25 °C in the presence of L = PPh₂(n-octyl) to give [Si]-O-Si- $(\eta^5-C_5H_4)$ Mn(CO)₂L, 1939, 1867 cm⁻¹. Figure 4. IR difference spectrum accompanying photoreaction of $\mathrm{HS}(\mathrm{CH}_2)_{11}$ - $(\eta^5-\mathrm{C}_5\mathrm{H}_4)\,\mathrm{Mn}(\mathrm{CO})_3$, 2022, 1940 cm⁻¹, with $\mathrm{L}=\mathrm{PPh}_2\,(n\text{-octyl})$ in methylcyclohexane at 25 °C to give $\mathrm{HS}(\mathrm{CH}_2)_{11}$ - $(\eta^5-\mathrm{C}_5\mathrm{H}_4)\,\mathrm{Mn}(\mathrm{CO})_2\mathrm{L}$, 1931, 1871 cm⁻¹, and $\mathrm{HS}(\mathrm{CH}_2)_{11}$ - $(\eta^5-\mathrm{C}_5\mathrm{H}_4)\,\mathrm{Mn}(\mathrm{CO})\,\mathrm{L}_2$, 1827 cm⁻¹. Figure 5. (A) Initial IR spectrum (1) of $[Au]-S(CH_2)_{11}-(\eta^5-C_5H_4)Mn(CO)_3$, 2015, 1925 cm⁻¹, at 25 °C in the air and final IR spectrum (2) after photoreaction with L = PPh₂(n-octyl) to give $[Au]-S(CH_2)_{11}-(\eta^5-C_5H_4)Mn(CO)_2L$, 1922, 1852 cm⁻¹. (B) Difference IR spectrum of (1) and (2). # TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2) Dr. Robert Green, Director Chemistry Division, Code 1113 Chemistry Division, Code 385 800 North Quincy Street Naval Weapons Center Arlington, Virginia 22217-5000 China Lake, CA 93555-6001 Commanding Officer (1) Chief of Naval Research Naval Weapons Support Center Special Assistant for Marine Dr. Bernard E. Douda Corps Matters Crane, Indiana 47522-5050 Code 00MC 800 North Quincy Street Arlington, VA 22217-5000 Dr. Richard W. Drisko (1) Dr. Bernadette Eichinger Naval Civil Engineering Naval Ship Systems Engineering Laboratory Station Code 053 Code L52 Port Hueneme, CA 93043 Philadelphia Naval Base Philadelphia, PA 19112 David Taylor Research Center (1) Dr. Sachio Yamamoto (1) Dr. Eugene C. Fischer Naval Ocean Systems Center Annapolis, MD 21402-5067 Code 52 San Diego, CA 92152-5000 Dr. James S. Murday (1) Chemistry Division, Code 6100 Dr. Harold H. Singerman (1) (1)David Taylor Research Center Naval Research Laboratory Code 283 Washington, D.C. 20375-5000 Annapolis, MD 21402-5067 > Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314